#### 712CD #### **75<sup>TH</sup> MORSS CD Cover Page** If you would like your presentation included in the 75<sup>th</sup> MORSS Final Report CD it must : - 1. Be unclassified, approved for public release, distribution unlimited, and is exempt from U.S. export licensing and other export approvals including the International Traffic in Arms Regulations (22CFR120 et seq.); 2. Include MORS Form 712CD as the first page of the presentation; - 3. Have an approved MORS form 712 A/B and - 4. Be turned into the MORS office no later than: **DEADLINE: 14 June 2007 (Late** submissions will not be included.) <u>Author Request</u> (To be completed by applicant) - The following author(s) request authority to disclose the following presentation in the MORSS Final Report, for inclusion on the MORSS CD and/or posting on the MORS web site. Name of Principal Author and all other author(s): Richard Shaffer Principal Author's Organization and address: Phone: 703-325-1585 G1-CPTD WAFO Fax: 703-325-3894 2461 Eiisenhower Avenuew Hoffman I, Room 172 Alexandria, VA 22331 Email: Richard.a.shaffer1@us.army.mil Please use the same title listed on the 75<sup>TH</sup> MORSS Disclosure Form 712 A/B. If the title of the presentation has changed Original title on 712 A/B: Diagnosing Long Running LP Models in the Civilian Forecasting System If the title was revised please list the original title above and the revised title here: #### PRESENTED IN: | WORKING GROUP: 20 | DEMONSTRATION: | |--------------------|--------------------------| | COMPOSITE GROUP: | POSTER: | | SPECIAL SESSION 1: | TUTORIAL: | | SPECIAL SESSION 2: | OTHER: Information Paper | | SPECIAL SESSION 3: | | This presentation is believed to be: Unclassified, approved for public release, distribution unlimited, and is exempt from U.S. export licensing and other export approvals including the International Traffic in Arms Regulations (22CFR120 et sea.) P-34 **UNCLASSIFIED** Assistant G-1 for Civilian Personnel Civilian Corps Supporting America's Soldiers | maintaining the data needed, and c<br>including suggestions for reducing | lection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding ar<br>DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,<br>Highway, Suite 1204, Arlington | | |--------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------|-----------------------------------------------------------------|--| | 1. REPORT DATE <b>01 JUN 2007</b> | | 3. DATES COVERED | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Diagnosing Long R<br>System | Running LP Models | in the Army Civilian | n Forecasting | 5b. GRANT NUM | 1BER | | | System | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT | NUMBER | | | | ZATION NAME(S) AND AE<br><b>2461 Eiisenhower A</b><br><b>331</b> | | Room 172 | 8. PERFORMING<br>REPORT NUMB | GORGANIZATION<br>ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release, distributi | on unlimited | | | | | | | otes<br>26. Military Operat<br>12-14, 2007, The or | | | | Annapolis, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | ABSTRACT SAR | OF PAGES 37 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Diagnosing Long Running LP Models in the Army Civilian Forecasting System June 2007 # Agenda - Purpose - CIVFORS Overview - LP Formulation - Runtime Analysis - Solution Strategies - Further Study # **Purpose** - The Army Civilian Forecasting System (CIVFORS) was developed in 1987 to help align the civilian workforce with Army structure by Command - An increase in custom models has led to dramatic differences in runtime for production forecasts - Improving runtime and managing user expectations requires a greater understanding of runtime drivers # **CIVFORS Overview** **UNCLASSIFIED** ## **CIVFORS** - A Workforce Planning System - Forecasts strength and staffing actions (gains, losses, migrations) - Web enabled - Flexible design - What-if Analysis - Goal Setting (Prescriptive Modeling) # **History** - Developed by Army in 1987 - Derived from active Army personnel forecasting systems - Methodology adapted for civilian modeling - PC version developed in 1998 - Flexible system developed in 2000 - Web enabled in 2003 # Model Scope - Army Civilian Corps - A career life cycle model - Population groups are the state variables - Aging and Staffing actions (Gains, losses and migrations) are the model dynamics - The state of the system is evaluated by the size and distribution (profile) of the population groups - Dynamics change the state of the system over time - Deterministic and Linear # **Population Groups** - Groups employees with similar characteristics (age, year of service, occupation, etc.) - Forecasts are computed on a group by group basis - Groups are assumed to have similar loss and migration rates # **Group Dynamics** - Arcs 1-3 represent internal migrations - Arcs 4-5 represent transfers within Army but outside of the scope of the modeled workforce - Arcs 6-8 represent separations and new hires respectively #### **Data Sources** - CIVFORS warehouses 5 years of the latest historical data from HQ ACPERS - Stores quarterly snapshots of employee records - Accumulates Nature of Action records from SF 50s. - Builds special queries for your workforce - Tabulates population group statistics - Tabulates gains and losses to each group - Tabulates aging and migration actions by comparing employee records quarter by quarter # Change Tracking | | Current Quarter | | | | | La | ast Quarte | er | |-------------|-----------------|-------|--------|------------|-----|-------|------------|------------| | Employee ID | Age | Grade | Gender | Occupation | Age | Grade | Gender | Occupation | | 12345 | 23 7 F 2210 | | | | | | | | | 12346 | | | | | 58 | 13 | M | 0343 | | 12347 | 43 | 11 | F | 0301 | 43 | 9 | F | 0301 | | 12348 | 48 | 11 | M | 1515 | 48 | 11 | M | 1515 | | 12349 | 32 | 9 | F | 0201 | 31 | 9 | F | 0201 | | 12350 | 39 | 12 | M | 0801 | 39 | 12 | M | 0854 | | ••• | | | | | | | | | <sup>\*</sup>Data does not represent real Army employees and is for demonstration purposes only Each area highlighted is tabulated as either a gain, loss, migration or aging action #### Historical Rates - The life cycle progression is: - Age → Hire → Promote → Separate (resign/retire) - Rates, for each group in a fiscal quarter, are: | Population Group: 40-45 year olds, Grd 7, Females | | | | | | | |---------------------------------------------------|------------|----|-------|---------------------------|----|-------------------------------| | | Aging Hire | | Hires | Promotions | | Separations | | Start = 100 | Out | In | | Out | In | | | Tally | 15 | 12 | 10 | 5 | 8 | 9 | | Rate Formula | 15 | | | 5 | | 9 | | | 100 | | | $\overline{100-15+12+10}$ | | $\overline{100-15+12+10-5+8}$ | | Rate | 15% | | | 4.7% | | 8.2% | <sup>\*</sup>Data does not represent real Army employees and is for demonstration purposes only - Incoming group migrations are computed by percent distribution - Gains (hires) are forecasted as counts per quarter # Forecasting Rates Civilian Corps Supporting America's Soldiers ## **Data Smoothing** #### Weighting Schemes Weights historical years (e.g. .40, .25, .15, .10, .10) to emphasize periods thought to be more representative of the future #### Rate Blending Considers higher level group statistics (e.g. rates by gender only) when computing rates for small population groups #### Outlier detection Excludes rate values that are extreme (with regard to the median over history) when computing the forecast # Final Forecasting - Strength is forecasted with or without manpower goals - Forecasts without goals are based on applying life cycle rates to a starting inventory of population groups - Forecasts with goals are developed as the solution of a multi-period, goal linear program ## Goal vs NoGoal Forecasts Forecasts balance near term and long term manpower goals Forecasts are prescriptive and not bound to historical trends Gains are more commonly used than other staffing actions like as decision variables # **Goal Optimization** **UNCLASSIFIED** # CIVFORS Objective - In Goal Mode, CIVFORS minimizes the deviation between strength and manpower targets - Manpower targets are derived from - The Structure and Manpower Allocation System (SAMAS) - The current population profile - Custom targets created through the rate/target editor user control #### Formulation Basics - The linear program consists of 3 main parts - Objective function minimizes strength deviation variables - Life Cycle equations compute strength through time - Targeting equations compute strength deviation - Equations are generated using AMPL - Index sets track - Population groups - Life cycle actions {gains, migrations, losses} ## Variables #### Strength Accounting - Future strength {p in population,mt in modeltime} - Future gains {g in optimizedgains, p in population, mt in modeltime} - Future losses {I in optimizedlosses, p in population, mt in modeltime} - Future migrations {m in optimized migrations, p1 in population, p2 in population, mt in modeltime:(m,p1,p2) in migration\_factorSet} - Life cycle {p in population, 0..numtime+1+nummigration+1,mt in modeltime} #### Strength Targeting - TargetShortage{targetpopulation,1..NumberofModelTimePeriods ,BoundPercent} - TargetSurplus{targetpopulation,1..NumberofModelTimePeriods, BoundPercent} # Life Cycle Equations - Life cycle variables track strength at each increment - Startup {p in population,mt in modeltime}: - TimeDimension\_Increment {t in timetrans, p in population, d in dims, mt in modeltime: (t,d) in timetrandims}: - Gain\_Transactions { p in population, mt in modeltime }: - Migration\_Transactions { m in migrationtrans, p in population, d in dims, mt in modeltime:(m,d) in migrationtrandims }: - Loss\_Transactions { p in population, mt in modeltime }: - EndTieIn {p in population,mt in modeltime}: - Strength in a period is equal to the value of the final Life cycle variable # Targeting Equations - Strength = Target + Shortage Surplus - Multiple Shortage and Surplus slacks form a piecewise linear penalty function around each manpower target # Runtime Analysis # System Specifications - HP rp3440 - 64-bit HPUX OS - 2x 1GHz PA-RISC - 12 GB memory - All models were formulated and solved using Ilog's AMPL/CPLEX suite (version 10.100 for Unix) - Ran Primal Simplex without Presolve Option # **Baseline Production Runtime** - Average = 22,373.32 - Median = 131.785 - Mode = 172,854\* - Wide variance impacts end user acceptance and use of the system - \*Runtime limited in production to approximately 48 hours #### **Frequency** #### **Model Parameters** - CIVFORS limits models based on the number of population groups - Based on analysis, population is highly correlated with LP size, but less so to actual runtime | | Number of<br>Population<br>Groups | Number of<br>Initial LP<br>Variables | Number of<br>Initial LP<br>Constraint<br>s | Number of<br>Initial LP<br>non-zeros | Function | Solve<br>Time | |---------------------------------------------------|-----------------------------------|--------------------------------------|--------------------------------------------|--------------------------------------|----------|---------------| | Number of Population Groups | 1 | | | | | | | Number of Initial LP Variables | 0.969601 | 1 | | | | | | Number of Initial LP Constraints | 0.976022 | 0.996405 | 1 | | | | | Number of Initial LP non-zeros | 0.964303 | 0.980681 | 0.983575 | 1 | | | | Number of Initial LP Objective Function non-zeros | 0.903344 | 0.963876 | 0.938128 | 0.92516 | 1 | | | Solve Time | 0.463979 | 0.523059 | 0.499795 | 0.561471 | 0.573461 | 1 | # Initial Regression Results - LP Matrix Density is a key factor in predicting runtime due to degeneracy and numerical instability - What contributes to increased density? - What other factors are important? #### **Used Natural Log Transformation** R squared = .878 | | Coefficients | Standard<br>Error | t Stat | P-value | Lower<br>95% | Upper<br>95% | Lower<br>95.0% | <i>Upper</i> 95.0% | |----------------------|--------------|-------------------|----------|----------|--------------|--------------|----------------|--------------------| | | | - | | | | | | | | Intercept | -26.318475 | 4.033025 | -6.52574 | 1E-08 | -34.3663 | -18.2707 | -34.3663 | -18.2707 | | Number of | | | | | | | | | | Population Groups | -0.4236863 | 0.615343 | -0.68854 | 0.493457 | -1.65158 | 0.804211 | -1.65158 | 0.804211 | | Number of Initial LP | | | | | | | | | | Variables | -4.4123977 | 4.246927 | -1.03896 | 0.302502 | -12.887 | 4.062214 | -12.887 | 4.062214 | | Number of Initial LP | | | | | | | | | | Constraints | -4.7111516 | 2.933737 | -1.60585 | 0.11294 | -10.5653 | 1.143029 | -10.5653 | 1.143029 | | Number of Initial LP | | | | | | | | | | non-zeros | 9.57172491 | 1.077077 | 8.886764 | 5.41E-13 | 7.422452 | 11.721 | 7.422452 | 11.721 | | Number of Initial LP | | | | | | | | | | Objective Function | | | | | | | | | | non-zeros | 2.04402933 | 1.462176 | 1.397937 | 0.166676 | -0.8737 | 4.961756 | -0.8737 | 4.961756 | # Additional Factors Studied #### Data collected for 220 forecasts | Size of Migration Set | Minimum Rate Value | |---------------------------------------|--------------------------------------------------------------------| | Size of Gain Set | Initial Sparsity Ratio (zero Strength Cells/<br>Population Groups) | | Size of Loss Set | AMPL Presolve Option On (Binary variable) | | Size of Migration Factor Set | CPLEX Presolve Option On (Binary variable) | | Size of Target Set | Rate Reduction Factor (CIVFORS heuristic) | | Total Starting Strength | Number of Reduced Variables | | Size of Aggregate Target Set | Number of Reduced Constraints | | Total Target Row (Binary variable) | Number of Reduced non-zeros | | Number of Optimized Variables | Minimum Migration Factor | | Number of zero Strength Cells | Number of zero Targets | | RHS Ratio (largest to smallest value) | Maximum Gain Bound | | Number of Model Time Periods | Solve Type (primal or dual) | # Stepwise Regression **Used Natural Log Transformation** R squared = .9162 | Variable | Estimate | Error | Type II SS | F Value | Pr > F | |------------------------------|----------|---------|------------|---------|--------| | Intercept | -23.453 | 1.49564 | 383.7786 | 245.89 | <.0001 | | Size of Migration Set | -0.59833 | 0.12604 | 35.17066 | 22.53 | <.0001 | | Size of Target Set | 0.34977 | 0.06475 | 45.53614 | 29.18 | <.0001 | | Size of Loss Set | 0.41996 | 0.12093 | 18.82345 | 12.06 | 0.0007 | | Size of Migration Factor Set | 1.02995 | 0.16694 | 59.40812 | 38.06 | <.0001 | | Size of Aggregate Target Set | 0.26169 | 0.04531 | 52.07192 | 33.36 | <.0001 | | Number of Model Time Periods | 2.84243 | 0.53046 | 44.81464 | 28.71 | <.0001 | | Solve Type | -1.09972 | 0.3921 | 12.27752 | 7.87 | 0.0058 | | Presolve Option On | -0.90403 | 0.357 | 10.00877 | 6.41 | 0.0124 | | Rate Reduction Factor | 0.64309 | 0.34923 | 5.29257 | 3.39 | 0.0677 | | Number of Reduced non-zeros | 1.07249 | 0.13622 | 96.74319 | 61.98 | <.0001 | | Initial Sparsity Ratio | 0.27006 | 0.16379 | 4.24319 | 2.72 | 0.1014 | # Interpretation - Regression results can be used to bin runtime drivers into three types - Factors that can be addressed with Parameter Changes - Factors that can be addressed with Model Changes - Factors that can be used to manage user expectations | Type 1 | Type 2 | Type 3 | |-----------|------------------------------|-------------------------------------| | Solve | | | | Туре | Size of Migration Set | Size of Target Set | | Presolve | | | | Option On | Size of Migration Factor Set | Size of Aggregate Target Set | | | Rate Reduction Factor | <b>Number of Model Time Periods</b> | | | Size of Loss Set | Number of Reduced non-zeros | | | | Initial Sparsity Ratio | # Work in Progress **UNCLASSIFIED** ## **CPLEX Presolve** Using CPLEX Presolve option consistently out performs Primal Simplex on the original formulation by an average of 8 to 1 ## Primal versus Dual - For comparable runs with Presolve on, Primal out performed Dual Simplex - However - When primal is faster it is 46% faster on average - When dual is faster it is 69% faster on average # New Modeling Approaches - Rate Reduction Methods - Utilizing sparsity to limit the number of small rates - Adjusting rate blending techniques for migration rates - Migration Pooling - Creating large, distribution nodes to manage migrations - Utilizing Barrier methods on low density models # Migration Pooling Results - Preliminary tests show a more than 10 fold reduction in runtime for comparable models - Greater reductions can be achieved when optimizing migration distribution patterns - Barrier algorithm shows reduced effects from degeneracy and more consistent results across model types - Barrier Cholesky Factorization statistic is a reliable measure of expected runtime # Further Study - Extensive testing of migration pooling formulation and Barrier algorithm - Develop algorithm modifications to support rate reduction methods - Develop early warning feedback mechanism to user interface - Develop interface with CPLEX software to manage model run priority